Energy Recovery Linac

Ilan Ben-Zvi, Mike Blaskiewicz, Andrew Burrill, Rama Calaga, Peter Cameron, Xiangyun Chang, Yuri Eidelman, Alexei Fedotov, Harald Hahn, Ady Hershcovitch, Dmitry Kairan, Jörg Kewisch, Vladimir Litvinenko, Gary McIntyre, Christoph Montag, Tony Nicoletti, Dave Pate, James Rank, Thomas Roser, Joseph Scaduto, Triveni Srinivasan-Rao, Vitaly Yakimenko, Kuo-Chen Wu, Alex Zaltsman, Yongxiang Zhao

Outline

- ERL prototype
 - Goals & Parameters
- Step by Step tests
 - SRF gun, SRF cavity, beam dump
 - Future steps:
 - return loop for ERL single and double turns
 - beam stability and feedbacks tests
- ERL modes of operation
 - CW and test modes for Navy and DoE
 - Test relevant for the eRHIC concept
- Conclusion

Goals for ERL R&D program at BNL

- Test the key components of the RHIC II electron cooler:
 - Au-Au luminosity \rightarrow 7x10²⁷ cm⁻²sec⁻¹, 10- fold boost in p-p luminosity
- Test the key components of the High Current Energy Recovery Linac based solely on SRF technology
 - 703.75 MHz SRF gun test with 500 mA
 - high current 5-cell SRF linac test with HOM absorbers
 - Single turn 500 mA
 - Two turns 1 A.....
 - test the beam current stability criteria for CW beam currents ∼ 1 A
- Test the key components for future linac-ring e-p and e-ion collider eRHIC with luminosity of 10³⁴ cm⁻²sec⁻¹ per nucleon
 - 10-25 GeV SRF ERL for eRHIC
 - SRF ERL based an FEL -driver for high current polarized electron gun
- Test the attainable ranges of electron beam parameters in SRF ERL

Beam parameters

ERL	e-Cooler	Prototype
ERL circumference [m]	~ 120	~ 20
Number of passes	1	1 to 2
Beam rep-rate [MHz]	9.38 -28.15	9.38 - 351.875
for tuning		1 Hz – 1 kHz
Beam energy [MeV]	54.677	20 - 40
Electrons per bunch (max)	10^{11}	10^{11}
Normalized emittance [m rad]	~ 50	< 50
RMS Bunch length [m]	0.03 - 0.2	0.05
Charge per bunch [nC]	1.6 - 16	1.3 - 20
Average e-beam current [A]	0.15 - 0.45	0.02 - 0.5
Efficiency of energy recovery	99.9%	> 99.95%
Efficiency of current recovery	99.999%	> 99.9995%

Polarized electron gun needs an FEL driver

FEL for polarized gun:

Gun requrements

Wavelength	[nm]	815 ± 15	
Polarization		circular (left/right)	
Laser power	: [W]	2,283	for 0.03% QE
Mode of ope	eration	CW	
Rep-rate		28.15 MHz	
Energy per	oulse [□J]	17 - 844	
☐-Pulse dura	ation [psec]	100 - 200	
Peak power	[kW]	170 - 8,440	
Stability	Pulse-to-pulse	< 0.1%	
	Long term	< 1%	

Electron beam

Energy [MeV]	160
Beam current (mA)	$5 \rightarrow 560$
Beam Power (MW)	$0.8 \rightarrow 90$
FEL ext. efficiency	up to 0.75%
FEL power (kW)	$6 \rightarrow 670$
Charge/bunch (nC)	$0.18 \rightarrow 20$
Rep. Rate (MHz)	28.15

Wiggler

Type	helical with switchable helicity
Length [m]	2 x 0.9
Period, \square_{w} [cm]	6
Aperture [cm]	1
Wiggler parameter, K _w	1.29 - nominal (tunable within 0-1.5)
Peak magnetic field [T]	0.230 (tunable within 0-0.265)

Laser light

or right	
Wavelength, ☐ [nm]	815, nominal, (tunable within 400 – 1000 nn
Chirp [nm/psec]	5
Polarization	100% circular (left/right)
Spot-size in FEL[cm ²]	0.0020
that the mirror [cm ²]	2.08
☐-Pulse duration [psec]	5 (chirped)

Optical cavity

Length [m]	31.8926
Radius of curvature [m]	15.962
Rayleigh range [m]	0.5
Out-coupling	10%

Shielded vault for ERL prototype

ERL Lattice is very flexible

Lattice of ERL has bilateral symmetry: it comprises of six 60° dipole magnets, twenty five quadrupoles and two solenoids

ERL, $Arc\ 3*60$, B=2kGs, $R=0.33\ m$, $Ds=0.00\ m$

 $\delta_{E}/p_{\theta}c = 0.$ Table name = TW2

Lattice functions for the case of zero longitudinal dispersion: Figure shows \square - and D - functions only for a half of ERL lattice from the end of the linac till the middle of the straight section. The functions for the remaining part are a simple mirror image of the figure.

Main features of ERL

- Control of M12 for studying the transverse stability limits in both horizontal and vertical directions
- Control of longitudinal compaction factor for studying longitudinal dynamics

$$m_{12} = \sqrt{\square_{1x}\square_{2x}} \sin \square \square_{x}$$

$$m_{34} = \sqrt{\square_{1y}\square_{2y}} \sin \square \square_{y}$$

$$m_{56} = \Box \frac{D}{\Box} ds$$

Excitation process of transverse HOM

Stability of ERL

(R. Calaga)

- TDBBU, MatTBBU give for ERL with this cavity stability limit: currents up to ~1.8 A (1,800 mA!) for a proper lattice
- We plan to increase M12 in order to measure the TBBU and to compare with predictions by TBBU

Conclusions:

- The prototype ERL will demonstrate the main parameters of the e-beam required for e-cooling
- The prototype will also serve as a test bed for studying issues relevant for very high current ERLs and high power FELs (with some additional support)
- Basic scheme is well understood
- Many more calculations and simulations are under way

Parameters of FEL for eRHIC's polarized gun and its potential

Electron beam

•	Energy [MeV]	160
•	Beam current (mA)	$5 \rightarrow 560$
•	Beam Power (MW)	$0.8 \rightarrow 90$
•	FEL ext. efficiency	up to 0.75%
•	FEL power (kW)	6 → 670
•	Charge/bunch (nC)	$0.180 \rightarrow 20$
•	Rep. Rate (MHz)	28.15

Wiggler

•	Type helical with switcha	able helicity
•	Length [m]	2 x 0.9
•	Period, \square_{w} [cm]	6
•	Aperture [cm]	1
•	Wiggler parameter, K _w	0-1.5

Laser light

• Wavelength, []	[nm] 815
(tunable	within 400 – 1000 nm)
• Chirp [nm/psec] 5
 Polarization 	100%
circular (left/rig	ght)
• Spot-size in FE	$L[cm^2]$ 0.0020
• that the mirror	$[cm^2]$ 2.08
•	n [psec] 5
Optical cavity	
Length [m]	31.8926
• Radius of curva	ture [m] 15.962
• Rayleigh range	[m] 0.5
 Outcoupling 	10%

Parameters of FEL for ERL prototype

Electron beam

•	Energy	\mathbf{N}	le	V]
---	--------	--------------	----	----

- Wavelength []m] with micro-wiggler
- Beam current (mA)
- Beam Power (MW)
- FEL ext. efficiency
- FEL power (kW)
- Charge/bunch (nC)
- Rep. Rate (MHz)

$$20 \rightarrow 40$$

$$10 \rightarrow 2.5$$

$$(5 \rightarrow 1)$$

$$10 \rightarrow 20$$

$$100 \to 200$$

